
[image: image4.jpg]MUNIKATZ

cOM

From:
Tunnel Talk, Friday, July 02, 2010
Subject:
Port of Miami Tunnel gets underway
Provided by:
Denise Pojomovsky, Communikatz, Inc.

dpojomovsky@communikatz.com
http://tunneltalk.com/Miami-Port-Tunnel-Jul10-Groundbreaking.php
Port of Miami Tunnel gets underway
By Shani Wallis
It took time for the Port of Miami Tunnel to become a project but things have moved on since the public funding accord back in October 2009 transferred the 35-year PPP design-build-finance-operate-and-maintain concession to the Miami Access Tunnel (MAT) group.

Groundbreaking by elected officials

Since then the MAT group, lead by the giant Bouygues conglomerate of France, has signed a $607 million design-build contract with Bouygues Publics Trauvaux, the heavy civil construction division of the conglomerate, for construction of the 3,900ft (1.1km) long twin tube, four lane tunnel and an order is placed with Herrenknecht for a 42ft (12.8m) EPB TBM to excavate the undersea drives.

The twin tube tunnel and its associated works will create a new connection under the main shipping canal to the city's cruise and container port on Dodge Island. The new route will divert heavy port traffic away from the city streets of Miami and direct it instead through the tunnel and via a widening of the MacArthur Causeway and bridge from Watson Island to interstate highway I-395.

Mobilisation of the project will continue towards arrival next spring of the Herrenknecht EPBM from the Schwanau factory in Germany. Once assembled, the machine will progress from a work site on Watson Island and pass 120ft (36.5m) below the sea surface to complete each 1.2km long, two-lane tunnel.

Undersea tunnel link to Miami Port on Dodge Island

At the recent ground breaking ceremony, Miami-Dade County Mayor Carlos Alvarez was joined by elected State, County and City officials as well as representatives of Florida's Department of Transportation, business and community leaders, and MAT managers to confirm support of the $1.3 billion project.

In a last ditch effort to save the project, Florida State government agreed to pay 50% of the capital cost together with all of the operation and maintenance costs, while the remaining 50% of the capital costs will be provided by the local County and City governments. The financial agreement signed in October 2009 transferred of the project to MAT, which has a financial plan to combine partner equity with private bank and Federal Transportation Infrastructure Finance and Innovation Act (TIFIA) loans to finance the project's construction.

The Federal TIFIA loan will be administered by FDOT and paid as milestone payments to MAT during the project’s development. Once completed, FDOT will make annually operating and maintenance payments to MAT according to the availability of the infrastructure through the concession.

Under a separate agreement, MAT has signed a contract with group partner Transfield Services to operate and maintain the toll road route.

New tunnel route comes in under the Government Cut channel to the left

Transfield acquired performance-based infrastructure operating and maintenance company VMS of the United States in October 2007 and via that acquisition operates and maintains several highways and roal tunnel facilities including the road+rail Whittier Tunnel in Alaska and 17 tunnels on the National Highway System in Washington, D.C.

At the groundbreaking ceremony, Mayor Alvarez said, "the Port Tunnel is the most significant investment at our port since the creation of Government Cut [shipping canal]. The tunnel promises to transform downtown Miami as we know it. The tunnel is not only an investment in Miami-Dade County, but in our region and our State."

The tunnel and new access route is scheduled to open in 2014.

News Clip

Port of Miami Tunnel

Page 1 of 3
4141 NE Second Avenue (Suite 203C (Miami, FL 33137

Phone (305) 573-4455 (Fax (305) 573-4466

